

HARRISBURG (((\lambda \big| \big| \big|))

April, 2015

Harrisburg Campus Welcomes Ken Shur to the Position of Interim Vice President

Greetings. My name is Ken Shur and I am humbled by the opportunity to serve as the interim vice president of the Harrisburg Campus. I have been associated with the college for nearly thirty (30) years as an adjunct instructor. Since my retirement from the healthcare industry, I have served the college in number of interim roles including working in the Office of Human Resources, Interim Chief of Staff, and now this role. I will serve until Irvin T. Clark arrives. We expect Irvin to begin July 13. Please do not hesitate to give me a call, stop by or email at me any time. I will do my very best to serve all of you.

National Student Employment Week was April 13-17.

Career Services staff expressed their thanks with some cookies to student workers Lisa Newcomer and Giohana Alexander.

Campus Forum

Join Dr. Ski and the
Harrisburg Campus Administration for a
Campus Forum on
Tuesday, May 5, 2015
2:15 p.m.
Cooper 107

Table of Contents Interim Vice President of Harrisburg Campus

OCA

College Central Natural

Act 31 Mandatory Training

2015 Transfer Days 2015 Joh Fair

HARRISBURG VIBE STAFF

Amy Beth **Martin** Kenneth **Shur** Marjaneh **Talebi**

DO YOU HAVE ANY INTEREST-ING NEWS STORIES TO ADD TO THE HARRISBURG VIBE?

If so, please send info and pictures to

Amy Beth Martin, amartin@hacc.edu. Deadline for the June issue is June 1 **April**, 2015

Office of College Advancement (OCA) Launches New Process for Handling Sponsorship Requests from Community Organizations

HACC receives requests on an ongoing basis to sponsor community organizations' programs or events. Additionally, the requests are sometimes considered advertising and not sponsorships.

Recognizing a need to streamline the process for handling such requests, a task force was created to determine the:

Type of sponsorships that the College will and will not support

Process for community organizations to submit requests

Difference between advertising and sponsorship requests

Process employees should follow if approached about sponsorship requests

The task force consisted of the following individuals:

- Lisa Cleveland, Director of Athletics and Recreation
- Megan (Kurtz) Hoose, Integrated Marketing Communications Coordinator for Student Recruitment
- Victor Ramos, Vice President, Lancaster and Lebanon Campuses
- Linda Whipple, Former Director of Grants and Corporate Relations

Through a new <u>online form</u>, organizations may submit a sponsorship request to HACC to support their programs or events. As outlined in the <u>frequently asked questions for community organizations</u>, HACC provides program and event sponsorships that align with the College's mission of creating opportunities and transforming lives to shape the future —together.

Additionally, please review the HACC sponsorship request form frequently asked questions for employees under the Office of College Advancement and HACC Foundation channel of myHACC.

New myHACC Portal is Going Live May 18th!

The Office of Information Services and Technologies (OIST) has announced that a new myHACC portal is in development

The new portal will be YOUR one-stop destination for HACC OIST systems access and useful services and information.

The new myHACC portal is in a pilot phase and we welcome your feedback. Please check out the new portal at: http://my.hacc.edu and login with your HACC username and password.

Email feedback to: newmyhacc@hacc.edu

The current myHACC web portal will continue to function without interruption throughout the pilot of the new portal.

If you have any questions, please check out the <u>FAQs</u> or email <u>new-myhacc@hacc.edu</u>.

Student Panel Discussion at the March 17th Foundation Board Meeting

(second from left Harrisburg campus student Nathaniel "Nate" Glick)

Ties for Guys and Professional Goods for the Gals!

Thank you, thank you to all who donated a tie, purse, necklace and more for the FREE giveaway that took place for our students on March 17 and 18. Students received a professional item and information about the Job Fair to get them ready to meet with employers. Students were more than grateful and had fun choosing their FREE item!

Denise Tan, PTK member and event volunteer, and Lisa Newcomer, Career Services student worker assist students to pick out their FREE professional item!

You can view a clip about the event that was showcased on CBS 21!

http://local21news.com/news/features/mad/stories/making-difference-through-wardrobe-assistance-126.shtml

College Central Network QUIZ!

Powered by College Central 🌠 Network® Ask around. The Network works

- 1. What is the website for College Central Network?
 - a. www.centralnetworkcollege.com
 - b. www.networkcollegecentral.com
 - c. www.collegecentral.com
 - d. www.collegecentral.com/hacc
- 2. How many jobs were posted on College Central Network for HACC students in the month of March 2015?
 - a. 22 b. 74 c. 124 d. 273
- 3. What positions can be found on College Central Network?
 - a. Part time
 - b. Full time
 - c. Internships
 - d. On campus
 - e. Volunteer
 - f. Seasonal
 - g. All of the above
- 4. Who can view positions on College Central Network?
 - Anyone and everyone a.
 - b. HACC students
 - c. HACC alumni
 - d. HACC faculty
 - *Hey..this is a trick question!

*HACC students can create a profile using their HACC ID. HACC Alums also have access. If staff and faculty would like to use the resource when working with students, please contact Career Services for the username and password at career@hacc.edu!

- 5. What else can be found on College Central?
 - a. Campus career related event information
 - b. Resume builder
 - Career related podcasts (interview techniques, job hunting tips, and more!) c.
 - Career document library
 - All of the above

What a great resource right at the fingertips for our HACC students! Pass the word along and if students need help along the way, please have them contact

Career Services!

Ricole Jayman (<u>rajayman@hacc.edu</u>) and Jean Tucker (<u>jetucker@hacc.edu</u>)

Cooper 215 – 780-2522

See page 4 for answers

HACC Offering Act 31 Training

To fulfill the new requirements of the Act 31 mandated child abuse training needed for new licenses and license renewals, HACC is offering continuing education (CE) courses at the Harrisburg Campus.

The next available public training sessions will be held on June 8, 2015, at the Harrisburg Campus. Both the two-hour renewal training and the three-hour training for new license requirements will be held on this date. Additional training sessions will be held in June, August and September 2015. In addition, the training itself or additional courses can be scheduled at outside facilities upon request.

The cost of the program is \$30 per student for two-hour renewal training and \$40 per student for the three-hour training for new license requirements.

Those in interested in registering or discussing scheduling courses at their facility can call 717-221-1352.

Spring 2015 Transfer Day

Career and Transfer Services hosted the Spring 2015 Transfer Fair on April 7 with over 50 colleges and universities in attendance. HACC students gained knowledge about programs and scholarships to help them make their transfer decisions.

Answers:

- 1. D
- 2. D
- 3. G
- 4. B, C, and E
- 5. E

Spring 2015 Job Fair

Over 60 employers attended the Spring 2015 Job Fair. Some employers participated with our live Twitter chat using #sp15jobfair that engaged over 350 job seekers to let them know who was on campus for the day. Thank you to all who helped and supported this important

During the Job Fair, staff also had a little fun with their "red noses" from the LINKED Club that was sponsoring a fundraiser to support the Ronald McDonald House!

